KINETICS OF HYDROCRACKING OF COAL EXTRACT WITH MOLTEN ZINC CHLORIDE CATALYSTS IN BATCH AND CONTINUOUS SYSTEMS R. T. Struck, W. E. Clark, P. J. Dudt, W. A. Rosenhoover, C. W. Zielke, and E. Gorin > Research Division Consolidation Coal Company Library, Pennsylvania 15129 ### INTRODUCTION The use of molten zinc chloride as a catalyst for hydrocracking of polynuclear hydrocarbons has been previously described. The superiority of zinc chloride over conventional hydrocracking catalysts was shown for pyrene, coal, and coal extract. Results in batch autoclaves showed that zinc chloride gave more rapid reaction, more complete conversion to gasoline-range naphtha, and a very high octane number without reforming. The high octane number is due primarily to the ability of the Lewis acid, zinc chloride, to maintain acid catalysis in the presence of considerable amounts of nitrogen in the feed, -- thus giving a high percentage of branched-chain hydrocarbons with high octane numbers. Since the previous reports, a continuous zinc chloride hydrocracker has been built and operated, confirming the batch work, and also providing effluent catalyst for regeneration studies, as well as information on corrosion. A continuous catalyst regeneration unit was also operated, and will be described in the following paper. A complete report on all of the work is available from the U.S. Office of Coal Research. (3) The purpose of this paper is to report rate data on the hydrocracking of extract with zinc chloride via a correlation which predicts conversion of extract in both batch and continuous units. ### EXPERIMENTAL ### Feedstock The feedstock used for all of the work described here was a coal extract prepared by continuous extraction of Pittsburgh Seam coal, Ireland Mine, using tetralin solvent at 750°F with a residence time of 40 minutes. Unextracted coal and mineral matter were removed by filtration at 646°F. The final extract represents 81% of the moisture-and ash-free coal (MAF coal). Properties are given in Table I. A measure of the asphaltic nature of extract is given by solvent fractionation. "Benzene-insolubles" is the fraction of extract insoluble in benzene at its atmospheric boiling point. "Asphaltenes" is the fraction soluble in benzene, but insoluble in cyclohexane, determined by mixing one part of benzene-soluble extract with nine parts of benzene and 100 parts of cyclohexane, by weight, and filtering at room temperature. The fraction soluble in this mixture is termed "oil." # Catalyst The zinc chloride used was Fisher Scientific Co. certified reagent, 96 to 98% pure, dried before used in a vacuum at 110°C. After this treatment, it contained 1 to 1.5 wt % water and 1 to 1.8 wt % zinc oxide. Before feeding this to the continuous unit. the remaining water was removed by melting the salt under full pump vacuum. For a number of tests, zinc oxide was added to the zinc chloride to bring the total zinc oxide up to that required for stoichiometric reaction with HCl liberated by sulfur in the extract reacting with zinc chloride (4.65 wt % of the catalyst). The zinc oxide used was Baker and Adamson certified reagent; the lots used were 99.0 to 99.5% pure. ### Equipment The basic unit for the batch hydrocracking tests was a 300-ml rocking autoclave (American Instrument Company, Catalog No. 40-2150). The normal rocking motion of 36 cycles/min about the axis was revised to give 86 cycles/min through an angle of 30° on the end of a 12-inch lever arm. The equipment and procedures have been described previously. (1) The continuous hydrocracking unit flow sheet is given in Figure 1. The reactor is a "stirred-tank" reactor, to which extract, catalyst, and hydrogen are fed separately Constant inventory in the reactor is maintained by a pressure-drop controller operating on a valve in the "spent" catalyst withdrawal line. The reactor is 3 inches in diameter and contains a liquid inventory of 400 to 600 grams. All products were collected. analyzed, and the results consolidated. Elemental balances were then made and the zinc balance forced by adjusting the residue collected. This avoided errors due to differing bed levels at beginning and end of the balance period. The carbon balance was then forced by adjusting the amount of extract fed (uncertainty existed as to the density in the feed pump). The nitrogen, oxygen, and sulfur balances were forced by assuming the unaccounted-for products to be NH3, H2O, and H2S, respectively, which have reacted with the catalyst. Chlorine was forced by assuming the unaccounted-for chlorine was present in the catalyst as the double salt ZnCl2 NH4Cl. The hydrogen consumption was then obtained by difference between the hydrogen in the products and that in the feedstock (exclusive of H2 gas). After forcing all elemental balances, the overall material balance also closes, and the conversions reported in Table IV are reported on this basis. Conversion, as used here, is the conversion of extract to products boiling below 400°C (752°F) at normal atmospheric pressure. It is calculated by subtracting the percentage of +400°C residue from 100%. Because of the heat-sensitivity of the materials involved, the 400°C cut point in a distillation is defined as 240°C in the pot of a simple flask when the pressure is 1 torr. ### DISCUSSION OF RESULTS Results in the continuous unit generally confirmed previous batch results, showing higher conversion at lower levels of zinc oxide. Temperature has the expected result - more rapid reaction at higher temperatures, but at temperatures above 750°F, the maximum liquid yield decreases. Straight run gasolines from zinc chloride hydrocracking show Research Octane Numbers (clear) of 87 to 91 and a high sensitivity to lead. With 3 ml of tetraethyllead per gallon, the RON values rise to 99 to 101. If reformed, the product would be 85 to 90% aromatics, suitable for a high-octane blending stock for gasolines or as a source of benzene via hydrodealkylation. ### Kinetic Model The basic model used to correlate hydrocracking results assumes that extract is composed of many different compounds, each hydrocracking independently at a different rate that can be expressed as a first-order reaction. The situation has been greatly simplified by assuming only three species present: an unconvertible fraction, a fraction which converts rapidly, and a fraction which converts relatively slowly. For simultaneous independent reactions in a batch unit, $$C_e^{-C} = N_1 C_e^{-k_1 t} + (1-N_1) C_e^{-k_2 t}$$ (1) where " $c_e^{-c^m}$ is the convertible material remaining at time "t", and " N_1 " is the fraction of the convertible material which reacts via the fast reaction. A table of nomenclature is given at the end of the text. For a single perfectly-mixed, continuous reactor, the probability that a microscopic drop of liquid will have a residence time in the reactor between t and t + dt is $\frac{1}{\sigma} e^{-t/T}$ dt. where τ = residence time in the continuous unit. The average fraction of extract unconverted then would be $$\frac{c_e^{-C}}{c_e} = \frac{1}{\tau} \int_0^{\infty} \left(\frac{c_e^{-C}}{c_e} \right)_B e^{-t/\tau} dt$$ where $\left(\frac{C_e^{-C}}{C_e}\right)_B$ is the fraction unconverted at the time "t" as determined from batch data. Substituting from Equation 1 for $\left(\frac{C_e^{-C}}{C_e}\right)_B$, gives the following: $$\frac{C_{e}^{-C}}{C_{e}} = \frac{1}{\tau} \left[N_{1} \int_{0}^{\infty} e^{-(1+k_{1}\tau)t/\tau} dt + (1-N_{1}) \int_{0}^{\infty} e^{-(1+k_{2}\tau)t/\tau} dt \right]$$ $$\frac{C_{e}^{-C}}{C_{e}} = \frac{N_{1}}{1+k_{1}\tau} + \frac{1-N_{1}}{1+k_{2}\tau}$$ (2) ### Evaluation of Constants The data available consist of 38 runs in the batch autoclave and 14 runs in the continuous unit, covering the following ranges: | | * | , COLLILLOUS | |-------------------------------|--------------|--------------| | | Batch Unit | Unit | | Temperature, °F | 700-775 | 700-800 | | Partial Pressure of H2, psig | 1500-3500 | 2730-3300 | | Residence Time, minutes | 15-360 | 22.8-192.6 | | Catalyst/Extract Weight Ratio | 1.0 | 0.9-1.3 | | ZnO/ZnCl, Mole Ratio | 0.013-0.0765 | 0.01-0.08 | | Conversion. Wt % of Extract | 41-92 | 62-89 | The more extensive batch data have been used to determine constants in the kinetic equations wherever applicable. However, because of the uncertainty in low residence times inherent in batch runs (i.e., some conversion takes place as the reaction temperature is approached), the continuous unit data have been used to determine the rate constant for the fast reaction. It is assumed that a certain fraction of the extract fed is not convertible under the conditions of temperature, pressure, and catalyst composition used, even at infinite residence time, although the amount may vary with operating conditions. The extent of possible conversion, C_e , has been determined by plotting conversion versus residence time for each set of conditions (batch data). Tangents drawn to each curve yield the slope, or rate of reaction, dC/dt. These instantaneous rates were then plotted versus conversion yielding results such as shown in Figure 2. The straight lines obtained confirm the fact that the data can be represented as first order reactions and when extrapolated to zero rate of conversion yield C_e . The values of C_e so obtained are listed in Table II as "Observed C_e ". It can be seen that variables of temperature, hydrogen pressure and $ZnO/ZnCl_2$ ratio all affect the value of C_e obtained. The value of C_e is independent of whether batch or continuous data are involved, since they are equal at infinite residence time. In order to estimate Ce for conditions other than those at which runs were made, empirical equations have been developed. The first equation applies over the hydrogen partial pressure range of 2500 to 3500 psig: $$C_e = 90 + \frac{(p - 2500)}{600} + \frac{(750 - T)}{25} + 10 (0.08 - x)$$ (3) p = partial pressure of hydrogen, psig. T = temperature, °F. $x = mole ratio of ZnO/ZnCl_2$. For the pressure range, p = 1500 to 2500: $$c_e = 90 - \frac{(2500 - p)}{200} + \frac{(750 - T)}{25} + 10 (0.08 - x)$$ (4) The calculated values of Ce for the batch runs are also listed in Table II, and compare well with the observed values. Equations 3 and 4 were used in calculating conversions for both batch and continuous runs. The equations illustrate the facts that Ce increases at low levels of ZnO, at higher pressures, and at lower temperatures (within the 700 to 800°F range). At long residence times where the fast reaction is substantially complete, and what N₁ is constant, Equation 1 shows that a plot of log (Ce-C) versus residence time should be a straight line: $$\log (C_e - C) = \log (1 - N_1) C_e - k_2 t$$. The slope of such a line is k_2 and the intercept on the ordinate is $\log \left[(1-N_1)C_{\mathbf{e}} \right]^{-1}$ This provides a technique for determining k_2 and N_1 . Figure 3 is a representative plot of this type. Again, we see the confirmation of straight lines if we ignore runs at lc residence times where the fast reaction is incomplete. The values of k2 and N1 from plots like Figure 3 are listed in Table II. It can be seen that 67 to 81% of the convertible extract reacts via the fast reaction (N_1) . simplify further calculations, a constant value of $N_1 = 0.75$ has been taken as representative of all conditions. The reaction rate constants for the slow reaction, k2, have been plotted for the hydrogen pressure level of 2500 psig as an Arrhenius plot in Figure 4. Because the rat of ZnO to ZnCl2 is an important parameter, only two points are available at a single condition. A line was drawn through these points and lines at other ZnO/ZnCl2 ratios drawn parallel to it. A line at ZnO/ZnCl2 = 0.02 was interpolated for future use with continuous unit data. Based on the relatively mild effect of pressure on k_2 shown in Table II, the values in Figure 4 have been used for estimating conversions at all pressures. The remaining constant in Equations 1 and 2 is k1, the reaction rate constant for the fast reaction. This has been determined from the continuous unit data by using the data from one run at each condition and solving for k_1 in Equation 2. Values of $C_{\underline{e}}$ were calculated from Equations 3 or 4, those for $\mathbf{k_2}$ were taken from Figure 4, and $\mathbf{N_1}$ was taken as 0.75. Generally, the run with the lowest conversion in each set was used to calculate k1, since it would be most representative of the fast reaction. The values of k_1 obtained are listed in Table IV along with other information on the continuous runs. An Arrhenius plot of k1 is given in Figure 5, showing the desired straight line and indicating an activation energy for the fast reaction of 35 kcal/g mole. It will be noted that the values of k_1 are independent of the $ZnO/ZnCl_2$ ratio, in contrast to those for k2. Since the range of hydrogen pressures was quite narrow in the continuous data, the effect of hydrogen pressure, if any, on k1 could not be determined. The energy of activation of 35 kcal/g mole indicates that the rate-determining step involves a chemical reaction rather than being limited by accessibility of hydrogen in the bulk liquid or through a boundary film. It coincides with the value found by Weller $^{(4)}$ for hydrogenation of asphaltenes from coal with tin catalyst. This also was a first-order reaction. ### Comparison of Calculated and Observed Conversions The values of Ce, N1, k1 and k2 as determined above were used in Equation 1 to predict the conversion for each run in the batch unit. Table III compares these calculated conversions with those actually observed. The "fit" is quite good, particularly at high conversion levels. The poorest fit occurs at low conversions and low hydrogen pressures. This suggests that the reaction rate constant for the fast reaction, k1, actually is a function of pressure, although the data do not permit this relationship to be properly defined. Similar calculations for data from the continuous unit via Equation 2 are shown in Table IV. Again, the observed and predicted conversions show good agreement. The experimental data and calculated curves for 3000 psia of hydrogen are shown in Figure 6. The "fit" is quite good except for a few of the 775°F points at 0.07 to 0.08 mole ratio ZnO/ZnCl2, which show 2 to 6% higher conversions than predicted ### CONCLUSIONS The kinetic model which assumes that the hydrocracking of coal extract with zinc chloride catalyst can be represented by two or more simultaneous first-order reactions has been shown to represent both batch and continuous unit data. An average of 75% of the extract converts via a fast reaction with an activation energy of 35 kcal/g mole. The reaction rate constant for this reaction is affected somewhat by hydrogen pressure, but is independent of the ratio of ZnO to ZnCl2. The rate constant for the slow reaction, which may be lower by a factor up to 40 times, is independent of hydrogen pressure (1500-3500 psig), but a strong function of how much 2n0 is present. ### ACKNOWLEDGEMENT The assistance of the U.S. Office of Coal Research in sponsoring this work is gratefully acknowledged. Many individuals of the Consolidation Coal Company, Research Division, in addition to the authors were involved in the experimental work for this paper. Especially noteworthy were the contributions of C. P. Costanza, J. M. Evans, and J. M. Pazzo. ### NOMENCLATURE - conversion of extract to -400°C products, wt \$ of MAF extract. - Ce = conversion at which the rate of conversion becomes zero. - k_1 = reaction rate constant for extract conversion via the fast reaction, min. $^{-1}$ - k_2 = reaction rate constant for extract conversion via the slow reaction, min.⁻¹ - N_1 = fraction of C_0 which occurs via the fast reaction. - p = partial pressure of hydrogen, psig. T = temperature - = temperature. - = residence time in a batch or plug flow reactor, min. - = ZnO/ZnCl₂ mole ratio in the catalyst. - = Average residence time in the continuous reactor, = weight of liquid phase in the reactor divided by the weight rate of liquid product/min. The liquid is the "natural" liquid existing at reactor conditions, i.e., catalyst plus unvaporized oil. ### References - Zielke, C. W., Struck, R. T., Evans, J. M., Costanza, C. P., and Gorin, (1) Everett, I&EC Process Design & Dev., 5, April 1966, p 151-157. - Zielke, C. W., Struck, R. T., Evans, J. M., Costanza, C. P., and Gorin, (2) Everett, I&EC Process Design & Dev., 5, April 1966, p 158-164. - (3) Summary Report I - Consol Synthetic Fuel Development, U. S. Office of Coal Research, Contract 14-01-0001-310, 1968. - Weller, Sol, Pelipetz, M. G., and Friedman, Sam, Ind. Eng. Chem., 43. (4) p 1572 (1951). ## TABLE I Properties of Coal and Extract Used | | Ireland | Coal | | | | |--------------------|-----------|---------|--|--|--| | • | Mine Coal | Extract | | | | | | MF | Basis | | | | | Volatile Matter | 40.32 | | | | | | Fixed Carbon | 46.66 | | | | | | FeS | 0.08 | | | | | | FeS ₂ | 4.19 | - | | | | | Other Ash | 10.15 | | | | | | | MAF Basis | | | | | | Hydrogen | 5.73 | 6.03 | | | | | Carbon | 81.90 | 84.65 | | | | | Nitrogen | 1.58 | 1.53 | | | | | Oxygen (by diff.) | 8.61 | 6.14 | | | | | Sulfur | 2.18 | 1.65 | | | | | Solvent Fractions | | | | | | | Benzene-insolubles | | 33 | | | | | Asphaltenes | | 47 | | | | | 0i1 | | 20 | | | | TABLE II Values of Ce, N1 and k2 Determined from Batch Runs | Temp., | ZnO/ZnCl ₂
Mole Ratio | H ₂ Partial
Pressure,
psig | Ce, Wt % o | f Extract Calculated(2) | N ₁ (3) | k ₂ ,(4)
min1 | _ | |--------|-------------------------------------|---|------------|-------------------------|--------------------|-----------------------------|---| | 700 | 0.013 | 1500 | 87 | 87.7 | 0.670 | 0.0058 | | | 700 | 0.013 | 2500 | 9 2 | 92.7 | 0.712 | 0.0048 | | | 750 | 0.03 | 2500 | 91 | 90.5 | 0.736 | 0.020 | | | 750 | 0.03 | 3500 | 92 | 92.1 | 0.740 | 0.030 | | | 750 | 0.0765 | 1500 | 85 | 85.0 | 0.750 | 0.0062 | | | 750 | 0.0765 | 2500 | 90 | 90.0 | 0.773 | 0.0063 | | | 775 | 0.0765 | 2 500 | 88 | 89.0 | 0.810 | 0.021 | | | 775 | 0.0765 | 3500 | . (90) | 89.6 | 0.788 | | 1 | | | | | | | | | | - Intercepts on Figure 2 and similar plots. - (2) Calculated from Equations 3 and 4. - Determined from intercepts on Figure 3 and similar plots. From the slopes of Figure 3 and similar plots. (3) - (4) TABLE III Calculated and Observed Conversions for Batch Runs | Temp., ZnO/ZnCl ₂ Pressure, k ₁ (1) min Observed Calculated(3) 700 0.013 1500 0.078 15 41.2 46.8 60 61.2 71.0 120 71.0 76.1 180 76.6 79.3 360 82.6 84.3 2500 15 49.1 49.5 60 73.6 60 70.6 73.6 120 78.8 80.5 180 83.4 83.9 360 89.0 89.2 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 15 78.6 73.1 60 87.1 85.1 120 91.6 89.9 180 92.1 91.4 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 180 83.4 82.8 82.7 360 83.4 82.8 82.7 360 83.4 82.8 82.7 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.4 82.8 360 83.8 82.7 360 83.8 82.7 360 83.8 82.7 360 83.8 82.7 360 83.8 82.7 360 83.8 82.7 360 83.8 82.7 360 87.7 88.0 360 87.7 8 | Temp., | 7 0 /7 C | H ₂ Partial | k ₁ (1) | Residence | Conve | | |---|------------------|------------|------------------------|--------------------|--------------|---------------------------------------|-------------------| | 120 71.0 76.1 180 76.6 79.3 360 82.6 84.3 120 78.8 80.5 180 83.4 83.9 360 82.6 84.3 120 78.8 80.5 180 83.4 83.9 360 89.0 89.2 180 83.4 83.9 360 89.0 89.2 180 90.3 90.4 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 15 78.6 73.1 65.1 120 91.6 89.9 180 92.1 91.4 180 80.0 78.1 360 83.4 82.8 180 80.0 78.1 360 83.4 82.8 180 80.0 78.1 360 83.4 82.8 180 80.5 79.3 180 83.8 82.7 74.6 120 86.5 79.3 180 83.8 82.7 74.6 120 86.4 86.2 120 86.4 86.2 120 86.4 86.2 120 86.4 86.2 120 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 86.5 89.5 | | | , | min. | | | / - \ | | 100 | 700 | 0.013 | 1500 | 0.078 | 15 | 41.2 | 46.8 | | 120 | i | i | | 1 | | | | | 180 76.6 79.3 360 82.6 84.3 2500 15 49.1 49.5 60 70.6 73.6 120 78.8 80.5 180 83.4 83.9 360 89.0 89.2 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 3500 15 78.6 73.1 60 87.1 85.1 120 91.6 89.9 180 92.1 91.4 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 | | | | i | | | | | 360 82.6 84.3 | ļ | | 1 | | | | | | 2500 15 49.1 49.5 60 70.6 73.6 120 78.8 80.5 180 83.4 83.9 360 89.0 89.2 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 750 0.0765 1500 0.24 15 52.0 64.0 60 67.1 65.1 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 120 87.6 87.5 360 87.7 88.0 3500 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 80.5 89.5 | } | 1 | 1 | 1 | | | | | 60 70.6 73.6 120 78.8 80.5 180 83.4 83.9 360 89.0 89.2 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 750 91.6 89.9 180 92.1 91.4 750 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 74.9 180 80.5 79.3 180 83.8 82.7 360 88.3 87.7 75 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 75 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | - - | - | | - l- | | | | | 60 70.6 73.6 120 78.8 80.5 180 83.4 83.9 360 89.0 89.2 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 750 91.6 89.9 180 92.1 91.4 750 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 74.9 180 80.5 79.3 180 83.8 82.7 360 88.3 87.7 75 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 75 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | i | ľ | 2500 | l | 15 | 49.1 | 49.5 | | 180 83.4 83.9 89.2 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 750 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 82.8 74.9 180 83.4 82.8 74.9 180 83.8 82.7 75.5 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 87.7 88.0 75.5 360 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | 1 | | | • | | 70.6 | 73.6 | | 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 15 78.6 73.1 60 87.1 85.1 120 91.6 89.9 180 92.1 91.4 15 52.0 64.0 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 77.5 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 3500 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | İ | | | | | | | | 750 0.03 2500 0.24 15 73.0 72.3 60 82.6 84.3 120 88.7 88.9 180 90.3 90.4 15 73.6 73.1 60 87.1 85.1 120 91.6 89.9 180 92.1 91.4 180 92.1 91.4 180 80.0 78.1 180 80.0 78.1 180 80.0 78.1 180 80.0 78.1 180 80.0 78.1 180 80.0 78.1 180 80.0 78.1 180 80.0 76.7 74.6 120 80.5 79.3 180 83.8 82.7 74.6 120 80.5 79.3 180 83.8 82.7 75.5 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 83.5 87.2 | Į | | | | 180 | 83.4 | 83.9 | | 120 | J. | • | j. | ↓ | 360 | 89.0 | 89.2 | | 120 | - - - | | | | · | - | | | 120 88.7 88.9 180 90.3 90.4 15 78.6 73.1 60 87.1 85.1 120 91.6 89.9 180 92.1 91.4 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 120 80.5 79.3 180 83.8 82.7 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 175 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | 750 | 0.03 | 2500 | 0.24 | 15 | 73.0 | 72.3 | | 120 88.7 88.9 180 90.3 90.4 180 90.3 90.4 180 90.3 90.4 180 90.3 90.4 180 92.1 85.1 120 91.6 89.9 180 92.1 91.4 180 80.0 78.1 180 80.0 78.1 360 83.4 82.8 180 83.8 82.7 180 83.8 82.7 180 83.8 82.7 180 83.8 82.7 180 83.8 82.7 180 83.8 82.7 180 83.8 82.7 180 83.8 82.7 180 87.6 87.5 360 87.7 88.0 180 87.6 87.5 360 87.7 88.0 180 87.6 87.5 360 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | 1 | Í | 1 | 1 | 60 | 82.6 | 84.3 | | 180 90.3 90.4 3500 15 78.6 73.1 60 87.1 85.1 120 91.6 89.9 180 92.1 91.4 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 | · | | | l | | 88.7 | 88.9 | | 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 120 86.4 86.2 120 87.7 88.0 71.7 73.5 60 87.7 88.0 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | l l | | | . | | · · · · · · · · · · · · · · · · · · · | | | 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 120 86.4 86.2 120 87.7 88.0 71.7 73.5 60 87.7 88.0 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | | | | - <u> -</u> | <u>-</u> - | | | | 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 120 86.4 86.2 120 86.4 87.5 360 87.7 88.0 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | | | 3500 | 1 | 15 | 78.6 | 73.1 | | 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 75 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | | ļ | 1 | - 1 | 60 | 87.1 | 85.1 | | 750 0.0765 1500 0.24 15 52.0 64.0 60 68.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 75 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | l | | | į | 120 | 91.6 | 89.9 | | 750 0.0765 1500 0.24 15 52.0 64.0 668.8 70.5 120 74.9 74.9 180 80.0 78.1 360 83.4 82.8 2500 15 58.1 67.8 60 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 75 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 3500 87.2 88.0 87.2 88.0 86.5 89.5 | .1 | J. | <u>l</u> | 1 | | | | | 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 86.5 89.5 | | ' - | | | , – – | `- | | | 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 83.5 87.2 180 83.5 87.2 180 86.5 89.5 | 750 | 0.0765 | 1500 | 0.24 | 15 | 52.0 | 64.0 | | 180 80.0 78.1
360 83.4 82.8
 | 1 | 1 | 1 | . 1 | 60 | 68.8 | 70.5 | | 2500 | | 1 | • | 4 | 120 | 74.9 | 74.9 | | 2500 | | | | 1 | 180 | 80.0 | 78.1 | | 760 76.7 74.6 120 80.5 79.3 180 83.8 82.7 360 88.3 87.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | | | 1 | -1 | 360 | 83.4 | 82.8 | | 60 76.7 74.6
120 80.5 79.3
180 83.8 82.7
360 88.3 87.7
775 0.0765 2500 0.43 15 71.3 71.9
60 81.9 80.2
120 86.4 86.2
180 87.6 87.5
360 87.7 88.0
15 71.7 73.5
60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | . – – – | }- | · - - | - - - | | | | | 120 80.5 79.3
180 83.8 82.7
360 88.3 87.7
775 0.0765 2500 0.43 15 71.3 71.9
60 81.9 80.2
120 86.4 86.2
180 87.6 87.5
360 87.7 88.0
15 71.7 73.5
60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | l | | 2500 | | 15 | 58.1 | 67.8 | | 180 83.8 82.7
360 88.3 87.7
775 0.0765 2500 0.43 15 71.3 71.9
60 81.9 80.2
120 86.4 86.2
180 87.6 87.5
360 87.7 88.0
15 71.7 73.5
60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | i i | | 1 | | 60 | 76.7 | 74.6 | | 360 88.3 87.7 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | j | | 1 | ì | 120 | 80.5 | 79.3 | | 775 0.0765 2500 0.43 15 71.3 71.9 60 81.9 80.2 120 86.4 86.2 180 87.6 87.5 360 87.7 88.0 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | - | 1 | | | 180 | 83.8 | 82.7 | | 3500 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | J | . ↓ . | 1 | + | 36 0 | 88.3 | 87.7 | | 3500 15 71.7 73.5 60 80.4 82.6 120 83.5 87.2 180 86.5 89.5 | | | | | | | | | 120 86.4 86.2
180 87.6 87.5
360 87.7 88.0
 | 7 75 | 0.0765 | 2500 | 0.43 | | | | | 180 87.6 87.5
360 87.7 88.0
15 71.7 73.5
60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | 1 | Ì | · [| l | | | | | 360 87.7 88.0
 | ì | | | | | | | | 3500 15 71.7 73.5
60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | | ļ | 1 | | | 87.6 | | | 60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | į | Į. | 4 | Į | 360 | 87.7 | 88.0 | | 60 80.4 82.6
120 83.5 87.2
180 86.5 89.5 | - | † | | - h | | | | | 120 83.5 87.2
180 86.5 89.5 | . 1 | 1 | 3500 | | | | · | | 180 86.5 89.5 | | Į | į | - 1 | | | | | | i | ŀ | 1 | . 1. | | | | | ▼ ▼ | | . 1 | J | - 1 | | | | | | * | ▼ | . • | * | 360 | 89.9 | 90.0 | From Figure 5. Residence time at reaction temperature. Calculated from Equation 1. TABLE IV Calculation of Rate Constants and Comparison of Experimental and Calculated Conversions in Continuous Unit | Temp., | ZnO/ZnCl ₂
Mole Ratio | H ₂ Pressure | Residence
Time,
min | C _e (1) | k ₂ (2)
min1 | k ₁ (3)
min1 | | ersion
f Extract
Calculated | |--------|-------------------------------------|-------------------------|---------------------------|--------------------|----------------------------|----------------------------|---------|-----------------------------------| | 775 | 0.07 | 3040 | 46.7 | 89.5 | 0.021 | 0.43 | 75.0(4) | 75.0 | | ļ | 0.07 | 3000 | 95.0 | i | i | 1 | 83.1 | 80.5 | | - 1 | 0.09 | 2860 | 96.8 | - | ŀ | | 82.0 | 80.5 | | į. | 0.08 | 2860 | 101.0 | → | · [| | 85.O | 80.7 | | ₩. | 0.08 | 3100 | 102.6 | 90.0 | ↓ | . ↓ | 87.1 | 81.4 | | 750 | 0.08 | 3300 | 22.8 | 91.0 | 0.0063 | 0.24 | 61.7 | 60.7 | | 1 | ł | 3090 | 51.2 | | t t | ` | 68.8(4) | 68.6 | | Ţ | ţ | 3040 | 105.0 | 1 | \downarrow | ↓. | 74.1 | 74.6 | | 750 | 0.02 | 3190 | 24.3 | 92.0 | 0.051 | 0.24 | 71.7(4) | 71.7 | | . 1 | 1 | 3150 | 26.6 | i | 1 | ļ | 72.2 | 72.0 | | . ↓ | ļ | 3040 | 102.0 | ¥ | \downarrow | 1 | 84.0 | 87.9 | | 800 | 0.08 | 2815 | 102.0 | 88.5 | 0.070 | 0.72 | 86.6 | 85.0 | | 776 | 0.02 | 2730 | 111.7 | 90.0 | 0.16 | 0.43 | 88.5 | 87.5 | | 700 | 0.02 | 3210 | 80.5 | 93.0 | 0.003 | 0.078 | 64.3(4) | 64.3 | ⁽¹⁾ Calculated via Equation 3. (2) From Figure 4. ⁽³⁾ Calculated via Equation 2 using $N_1 = 0.75$. ⁽⁴⁾ Experimental point used to calculate k1. # CONTINUOUS HYDROCRACKER USING ZINC CHLORIDE CATALYST SIMPLIFIED FLOW DIAGRAM OF Figure 2 EXTRAPOLATION OF BATCH RATE DATA TO DETERMINE Ce RATE OF CONVERSION OF EXTRACT, WT. %/MINUTE MINUTES TIME, RESIDENCE Figure 3 REACTION RATE CONSTANT FOR THE SLOW REACTION VS RECIPROCAL TEMPERATURE Figure 5 205. Figure 6 # VARIATION OF CONVERSION WITH RESIDENCE TIME IN THE CONTINUOUS REACTOR